ERD11 PROGRESS REPORT RICH simulations LAPPD tests Hubert van Hecke On behalf of the ERD11 collaboration # **ERD11** collaboration Fernando Barbosa, William Brooks, Marco Contalbrigo, Amaresh Datta, Marcel Demarteau, J. Matthew Durham, Douglas Fields, Xiaochun He, Hubert van Hecke (co-PI), Jin Huang, Ming Liu, Jack McKisson, Rodrigo Mendez, Yi Qiang, Patrizia Rossi, Murad Sarsour, Robert Wagner, Jingbo Wang, Cheuk-Ping Wong, Wenze Xi, Liang Xue, Beni Zihlmann, Zhiwen Zhao, Carl Zorn # Simulation overview - Done - On-going - Plan - Implement detector options in standalone mode - Modular aerogel imager - · Lens focusing, a novel design - Proximity focusing (base design BELL II forward ARICH) - Dual-radiator designs - Proximity focused - Mirror focused (base design LHCb RICH) - Generic analysis packages - Ring finder/fitter - Tracking + RICH likelihood based analyzer - Geant4 simulation and analysis in full EIC environment - Realistic Spectrum, multiplicity, and detector backgrounds - In reference to designs of MEIC concept, BeAST, ePHENIX, eSTAR # Modular RICH simulations - concept to Geant4 to full detector implementation # Modular RICH simulations - Work done by Liang Xue (GSU), funded under eRD11 study of the approximate focusing RICH - Following suggestions from last meeting, we have been broadening our design options - One example is the approximate focusing RICH, Design based on BELL II forward ARICH concept - Easily implemented based upon our simulation/analysis framework - To be quantified in full EIC detector in the next stage Base design: BELL II ARICH NIM. A548 (2005) 383-390 PoS TIPP2014 (2014) 123 Dual radiator RICH simulations (propose to get further funded) Systematic conceptual study started Recently initiated under eRD11 with Jlab-INFN funding by Dr. Alessio Deldotto (INFN) Propose to ramp up effort under PID consortium funding - Concept design and PID efficiency for proximity focusing RICH - Concept design and PID efficiency for mirror focused RICH - Implementation in Geant4 simulation and interface to our analysis package - Performance quantification in full EIC detector simulation - On-going - Plan # Dual radiator RICH Work done by Alessio Deldotto (INFN) Systematic conceptual study started - Optimization for the approximate focusing dual radiator RICH analytically - Aerogel radiator part, estimation considering - Chromatic - Emission point uncertainty - Pixel-size uncertainty - Scattering of light and (UV light filtering) - Gas radiator part - Serve as a threshold device - And further use size of the photon blob for differentiation - Very challenging for high momentum tracks - This study now continues for mirrorfocused dual radiator RICH Aerogel ring error VS Aerogel/gas thickness Work done by Liang Xue (GSU), funded under eRD11 analysis packages GitHub Generic purpose analysis packages Ring recognition https://github.com/EIC-eRD11 K, shoot angle: θ=45°, φ=45° **GitHub** # Generic purpose analysis packages ## - max-likelihood method https://github.com/EIC-eRD11 Use this to identify pi, K, p and determine PID efficiencies # Generate a Kaon database illustration database of hit patterns Likelihood matching by comparing an event VS database #### Next: - Fold into larger environment - True momentum, angular distributions, particle ratios - Optimize: - Refractive index - **Thickness** - Cutoff wavelength - Determine: - Minimum aerogel quality - Multiple refactive indices? - Maximum pixel size # Large Area Picosecond Photon Detector eRD11 Progress Report - July 2015 Period: January 1 - July 1, 2015 - Focus on LAPPD 28 tests (JLAB) - Argonne progress can be referenced on ANL web site for DOE review (Feb. 2015) - https://anl.app.box.com/s/q0s1fs102oi9vltzsucccy2mpdpey3yd Rodrigo Mendez*, Rachel Montgomery^a, Yi Qiang[#], Beni Zihlmann, Carl Zorn Jefferson Lab July 9, 2015 * Universidad Tecnica Federico Santa Maria, Valparaiso, Chile & INFN, Sezione du Ferrara, Ferrara, Italy # Toshiba Medical Research Institute USA, Vernon Hills, IL ## Recent Review at ANL for LAPPD Project #### Public Domain Presentations: LAPPD Review - Feb. 2015 - Tube Performance Optimization Jingbo Wang - 2) Testing of 6 cm Photodetectors Jingbo Wang - 3) ALD on MCPs: Progress and Status Anil Mane et al. - 4) Argonne R&D Program: Photocathode Development Junqi Xie - 5) Argonne R&D program: New Directions in ALD Coatings for MCPs Jeffrey Elam - 6) Argonne R&D program: Technical Work to build a new Photodetector Facility Lei Xia - 7) Photocathode Development for 6 cm Photodetectors Junqi Xie - 8) Production of 6 cm Photodetector in Small Tile Processing System: Lei Xia Available for download at https://anl.app.box.com/s/q0s1fs102oi9vltzsucccy2mpdpey3yd ## Preparation for high B field Tests January - July 2015 - Proceed with preparation for high B field tests using VME DAQ (QDC) - Place sample in mobile non-magnetic dark box mounted on aluminum rail - Allows for both linear motion in B field and horizontal rotation - Feed in UV (370 nm) pulses light via fiber optic - Diffuse light from fiber optic to uniformly illuminate LAPPD - Attempt to get single photoelectron spectra (SPE) by actively blocking adjacent readout channels - this worked well with standard MCP-PMTs such as Photonis Planacon - Get mobile test station (DAQ and PC laptop) ready - If new sample arrives, switch out with original and characterize it otherwise proceed with current one (#28) - > Test Location: Intent is to use 3T MRI at nearby UVA Medical School - → 2 hr drive west of JLAB in Charlottesville, VA - Backup solution Argonne in 2nd half of August - > Future follow with neutron radiation hardness test no facility chosen 11 strips - 9 instrumented - 2 outputs/strip Strips: 85.3 mm (L) \times 4.72 mm (W) \times 2.34 mm (interval) ### Mount detector in mini dark box for B field testing - Use only non-magnetic components - •Fiber optic brings in pulsed UV light (370 nm) - Mount on rail for insertion into B field - Allows both linear and rotational motion - Diffuser inside box illuminates surface uniformly Box Interior Sample with adjacent readout channels blocked (Ch. 3 and 6 will be readout) #### Tape has > 10^5 attenuation Block all but 3 mm wide strip centered on a readout "pixel" #### Gain scan of LAPPD #28 #### Gain scan of LAPPD #28 ## Next Steps in Improvement from ANL (1) Resistor HV chain design (3) Timing distribution (2) Rise time (4) After pulsing reduction ## Next Samples - Individual Bias Adjustments #### Benefits from a new design - Direct measurement of QE - HV optimization - Allow for monitoring of all components - Lifetime test - Study on MCP working principle ## Next Samples - Data Sheets **High Energy Physics Division** #### 6cm x 6cm Photodetector Data Sheet Photodetector Tube No.: # 32 Mfg Date: Oct. 15, 2014 #### **SECTION 1: DESCRIPTION** | Window material | Borosilicate glass | | |-------------------------|--|--| | Window mask | NiCr | | | Photocathode type | pe Bialkali | | | Multiplier structure | MCP chevron (2), 20 µm pore, 60:1 L:D ra | | | Stack structure | Resistor chain design | | | Anode structure | 0.47 cm sliver strip line, 0.23 cm space | | | Active area | 6 cm x 6 cm | | | Package open-area-ratio | 65 % | | #### **SECTION 2: CHARACTERISTICS** | Photocathode Characteris | stic | | |--------------------------|-----------------|--| | Spectra response range | 300 nm ~ 600 nm | | | Quantum efficiency | Max: 20% | | | Timing Characteristic | Ni | | | Operation voltage | 2100 V - 2600 V | | | Transition speed | 1.8 mm/ns | | | Gain | 1e6 - 1e7 | | | Single Photoelectron | | | | Time resolution | 57 ps | | | Position resolution | 1 | | | Multi Photoelectron | • | | | Time resolution | 15 ps | | | Position resolution | <0.5 mm | | Hubert van Hecke LANL # Backup Slides ## Summary from January, 2015 #### Lab Tests of the LAPPD sample 28 (using Oscope DAQ) - ➤ Initial use of setup similar to ANL pulsed fast blue laser had to diffuse light and use collimation to get small beam spot (2 mm) LAPPD moved on 2D stage behind the 2 mm hole 1 - > Able to use timing difference to plot position across a readout channel - Measured width of readout channel and signal non-uniformity across a channel - Could not obtain good single photoelectron spectrum (SPE) used alternate estimation method - > Used this estimate to check gain uniformity across a strip and among the strips - Also estimated PDE by comparing "SPE" of LAPPD with good reference PMT LAPPD PDE ~ 2% - > Comparison with gain estimates indicates photocathode non-uniformity - > Two factors probably contribute to lack of good SPE - Resistive elements inside LAPPD changed their resistance - Higher than expected ambient light levels may have lead to charge sharing among readout channels contaminating SPE spectrum Hubert van Hecke LANL # TLAB Test Setup ## Signal Strip Transmission Speed (JLAB) Measured at single photoelectron level Strip Signal transmission speed $178 \, \mu \text{m/ps} (ANL)$ 194 μ m/ps (JLAB) ## Vertical scan across one readout strip ## Amplitude variation (horizontal) across one readout strip l os Alamas # Gain Estimates from SPE-like spectra ### Yi Qiang - Estimating the Gain with Poisson Stats # Gain Estimates from SPE-like spectra #### Gain in function of High Voltage ## Estimated Gain across (length) one readout strip ### Gain in a single strip ### LAPPD pulses (2 ch.) from 370 nm UV LED